Virginia Department of Transportation Performance Audit Summary **September 23, 2010** #### **Overview of Performance Audit** - Governor calls for performance audit of VDOT - Purpose of the audit is to: - Provide an independent assessment of VDOT's organizational structure, programs, and operations; - Determine whether VDOT is operating efficiently and effectively in carrying out its mission; and - Develop findings and recommendations designed to reduce duplication of effort, increase programmatic efficiencies, and effect cost savings wherever possible. - Cherry, Bekaert & Holland selected to conduct the audit on April 26, 2010 estimated cost = \$424,000 - Audit identifies over 50 recommendations that may accelerate the planning and delivery of over \$1 billion in maintenance and construction projects #### **Funding** - Obligate federal funds earlier during the year - 6 months into FFY10, only 5% of federal funds obligated - Improve project monitoring of inactive projects (\$130 million on average) - Obtain FHWA approval to use toll credits (over \$400 million in credits) - Not additional funds allow VDOT to use 100% federal funds and eliminate state match requirement - Portion of CPR bonds available for other uses - Eliminate federal revenue reserve to allow better leveraging of existing resources (\$524 million) - Revise reserve cash and funding policies to reduce from 5 ½ month reserve to 60-day reserve (\$200 million) #### **Maintenance** - VDOT spent \$488 million less than available maintenance project allocations in FY10 - VDOT carried over \$529 million in unspent maintenance allocations in FY11 - Formalize district budget review process to ensure strategic directions and condition assessments are addressed - Monitor plans and budgets with objective of spending available funds - FY10 districts planned to spend \$505 million less than allocated - Revise policy to federalize only maintenance projects needed to meet federal funding goals - Plan maintenance work to use budgets and accelerate maintenance work to reduce carryover - Carryover balances grew from \$8 million in FY05 to \$529 million in FY10 #### **Carryover Trends 2002-2010 (in millions)** | Fiscal
Year | Original
Approved
Allocation | Final Allocation (including carryover) | Expenditures | Balance | Percent of
Unspent Final
Allocations | |----------------|------------------------------------|--|--------------|---------|--| | 2002 | \$ 871.9 | \$ 871.0 | \$ 840.1 | \$ 30.9 | 3.55% | | 2003 | 878.5 | 935.1 | 901.8 | 33.3 | 3.56% | | 2004 | 933.2 | 918.4 | 879.2 | 39.2 | 4.27% | | 2005 | 993.8 | 1,032.4 | 1,024.4 | 8.0 | 0.77% | | 2006 | 1,080.0 | 1,102.8 | 1,021.0 | 81.8 | 7.42% | | 2007 | 1,185.7 | 1,282.8 | 971.7 | 311.1 | 24.25% | | 2008 | 1,257.6 | 1,583.7 | 1,197.3 | 386.4 | 24.40% | | 2009 | 1,186.4 | 1,578.5 | 1,230.1 | 348.4 | 22.07% | | 2010 | 1,312.4 | 1,660.8 | 1,131.7 | 529.1 | 31.86% | ## **Unspent Maintenance Balances to Unspent Maintenance Contracts (at June 30th in millions)** The following graph shows the shift in policy of how VDOT manages maintenance projects: #### **Project Development and Execution** - Currently use same process regardless of size or complexity - Designate certain construction and maintenance project types for state funding only and develop risk-based approach to reduce time and costs - Improve communication between districts and Central Office and the transportation industry - Develop project management performance metrics and increase district and Central Office monitoring - Shorten procurement time for obtaining consultant engineers #### Operations relating to safety and congestion mitigation - Analyze effects of reduction in safety service patrols to determine negative impact on congestion, safety, or environment - Improve connectivity and redundancy between Transportation Operations Centers, and provide technology funding, better leverage and market available technologies and innovation #### **Compliance with Blueprint Initiative** - Make business process improvements and design structure and staff size based on analysis - Monitor and assess use of contractors and consultants for effective utilization, cost savings and outsourcing alternatives - Implement Planning and Investment Management group in each district to plan and utilize resources to maximum benefit of Commonwealth ### Actions Under Way to Address Audit Recommendations - Advertise/award \$800 to \$900 million of maintenance and construction contracts from June to December 31, 2010 - Advertise/award 261 projects in the SYIP totaling \$471 million from January 1, 2011 through June 30, 2011 - Develop \$450 million in paving- and maintenance-related projects to close gap between allocations available and awarded contracts - \$200 million in contracts currently under development - Remaining \$250 million under contract by spring 2011 - Improve process of obligating federal funds - Obtain FHWA approval to use over \$400 million in toll credits - Revise Six-Year Improvement Program to add back \$524 million of federal reserves - Recommend to CTB that \$60 million is dedicated annually to preliminary engineering to support construction program ### Actions Under Way to Address Audit Recommendations - Work with localities and MPOs to advance locally administered projects and safety projects using federal funds - Use \$200 million of the construction cash balance to advance projects in the SYIP - Monitor construction projects financed with federal funds and move unused balances to active projects - \$130 million on average - Implement staff changes to improve management team: - Districts report to new Chief Deputy - New Chief of Planning and Programming more emphasis on construction - New Chief Financial Officer - New PPTA office - Restore emergency staff to proper levels # **Recommendations to Better Leverage Current Resources** (shown in millions) | Proposed actions | Immediate
Impact
(12 months or less) | Longer Impact
(longer than 12
months) | Total | |--|--|---|---------------| | Utilize excess construction cash | \$200 | | \$200 | | Add federal reserves to the SYIP | 84 | \$440 | 524 | | Let more maintenance project contracts | 200 | | 200 | | Release federal inactive balances | 130 | | 130 | | Total | \$614 | \$440 | \$1,054 | | Utilizing toll credits may allow more flexibility with CPR bonds | | Over \$400 | Over
\$400 | | Total with funding/credits | \$614 | \$840 | \$1,454 |